

Stress to Prevent Failure of Systems

Lloyd Hackel
Vice President for Advanced Technologies
Curtiss Wright – Metal Improvement Company
Lloyd.Hackel@cwst.com
925 784-0156

Fatigue failure – cracks grow after many cycles; Aloha Airlines Flight 243 (Honolulu) – serious fatigue

4-28-1988 After 89,090 flight cycles on a 737-200, metal fatigue lets the top go in flight.

Maintenance related fatigue failure along lap joint S-10L, led to <u>explosive decompression</u>

Fatigue cracks initiate and grow in areas that experience tensile stress loading – i.e. things that flex and vibrate

Laser peening generates plastic deformation normal to a surface; transverse strain results in compressive stress

- Plasma generated shock plastically compresses metal normal to the surface
- Metal expands transversely to conserve volume (Poisson ratio)
- Surrounding material resists the expansion, setting up a residual compressive field near the surface with an underlying tensile field
- The properties of the metal (heat treat state, hardness, cold work, etc.) remain unchanged by the process
 CURTISS

Laser peening plastically deforms near surface initiating residual stress and strain

Nd:glass laser provided the breakthrough in performance and reliability – 1000 MW peak power

Available "up time" readily exceeds 97%; unprecedented for this class of laser system*

- Laser technology developed at LLNL as part of Laser Program
- Initially funded by DARPA with interest in high peak and average power lasers - 1985
- DARPA funded for X-ray Lithography -1989-92
- Air Force funded for satellite illumination 1992-96
- Curtiss-Wright Corporation funded under CRADA for laser peening 1996-2002
- Tech transferred for industrial laser peening in 2002

*Based on detailed production shutdown reports 1/1-10/31/04

Solving the failure of Titanium engine blades launched Curtiss Wright laser peening in 2002

Laser peening is being applied to eliminate fatigue failure in high value commercial jet engines.

See Austrialian
Transportation Safety
Board Report 8/01
"Examination of a
Failed Blade Boeing
777-300, A6-EMM"
http://www.atsb.gov.au/
aviation/tech-rep/801/8-01_Final.pdf)

Laser peening extends lifetime of blades by > 20x – saves airlines \$Ms annually

Over 40000 blades have been treated for engines powering 777s, 787s, A340s, A350s, G550s, G650...

We are now laser peening on three continents with fixed and transportable systems

Deployments: Livermore CA 4/02
Earby, UK 5/04
Fredrickson WA 4/08 - 747-8 panels
Ogden, UT 10/10 – F-22 structure
Singapore 1/12 - Blade peening

Examples of production laser peening

Power generation gas and steam turbines

Laser peening forms thick sections of wing panels for the new 747-8

Peening
designed to
produce strain
for precision
shape
generation in
thick (1")
panel sections

World's first aircraft with laser formed panels delivered 2011

New Air Force Ones will have laser formed panels

Test results for F-22 structure show delayed crack initiation and slower crack growth with laser peening

Laser peening deployed in Palmdale CA on F-22 aircraft

Tail hook shanks have fatigue issues at the hook attachment end

T-45 tail hooks statistically require replacement at 400 traps vs. goal of 2000

NAVAIR estimates replacement cost of \$63k

T-45 hook shank (shown here)

MIC's LP meets performance requirements at affordable cost to extend engine FOD tolerance

MIC Laser Peening processing can meet required performance specs and will save \$Ms in unexpected engine replacement costs

MIC high rate transportable LP systems can be located where needed to achieve time and cost efficient processing

Laser peening of welds prevents SCC and corrosion

Laser peened area is free of stress corrosion cracks and rust, in dramatic contrast to the unpeened area

Laser Peened 300M C-rings did not fail in an alternate-saltimmersion stress corrosion cracking test

Summary

- Laser peening is well established as a design, manufacturing & overhaul tool for enhancing fatigue life and fatigue strength of components
- Laser and shock physics technology developed at LLNL was successfully transferred into an industrial process
- We are continuing to develop new applications

Laser peening technology enables higher performance, more efficient and longer lasting systems

